Postharvest Biology and Technology 24 (2002) 13-24 www.elsevier.com/locate/postharvbio # Responses of 'Fuji' apples to short and long duration exposure to elevated CO₂ concentration Luiz C. Argenta, Xuetong Fan, James P. Mattheis* Agricultural Research Service, Tree Fruit Research Laboratory, US Department of Agriculture, 1104 N. Western Avenue, Wenatchee, WA 98801, USA Received 7 November 2000; accepted 29 April 2001 #### **Abstract** Fruit maturity, diphenylamine (DPA) treatment and controlled atmosphere (CA) storage regimes were evaluated as factors affecting development of 'Fuji' apple CO₂ injury. The incidence and severity of CO₂ injury (brown-heart) increased with advanced maturity and greater watercore severity at harvest. The development of CO₂ injury during storage was prevented by DPA treatment. The severity of CO₂ injury was higher in fruit exposed to 20 kPa CO₂ after harvest than in fruit exposed to 20 kPa CO₂ after 8 months of CA storage. Ethanol, acetaldehyde and methanol concentrations increased during short- and long-term exposure to high CO₂, however, DPA reduced ethanol and acetaldehyde accumulation. Storage in low O₂ (0.5 kPa O₂, 0.05 kPa CO₂) also stimulated accumulation of ethanol, acetaldehyde and methanol however, no internal disorders developed with or without the use of DPA. The harvest date effect on severity of CO₂-injury following short-term exposure to 20 kPa CO₂ was related to severity of CO₂-injury after long-term CA storage with 3 kPa CO₂. © 2002 Elsevier Science B.V. All rights reserved. Keywords: Fruit maturity; Brown heart; CA storage; Acetaldehyde; Ethanol; Methanol #### 1. Introduction 'Fuji' apples are tolerant to low O₂ partial pressure when CO₂ partial pressure is low (Fan, 1992; Argenta et al., 1994). However, a high incidence of low O₂ injury has been reported for CA stored fruit (Park and Lee, 1991; Park et al., 1997). 'Fuji' apples can develop core-browning and core-line browning during storage. Core-line browning may be related to the presence of water-core (Fukuda, 1984), while core-browning is a senescent disorder (Fan, 1992). 'Fuji' apples can also develop CO₂-induced cortex browning, brown-heart, during CA storage (Park and Lee, 1991; Argenta et al., 1994; Fan et al., 1997). High CO₂ and low O₂ injury can be induced during short-term exposures to high CO₂ and/or low O₂ at ambient temperature (Ke et al., 1991). Volz et al. (1998) reported that short-term exposure of 'Fuji' apples to 20 kPa CO₂ at harvest was a more reliable method for predicting susceptibility to CA-induced cortex browning than maturity indices. The variation in apple fruit susceptibility to ^{*} Corresponding author. Tel.: +1-509-6642280; fax: +1-509-6642287. E-mail address: mattheis@tfrl.ars.usda.gov (J.P. Mattheis). CO₂ injury is an important factor in determination of optimum CA regimes for 'Fuji' apple storage. The risk of CO₂-related cortex browning in many apple cultivars increases when rapid CA storage procedures are utilized and when the antioxidant diphenylamine (DPA) is not used for control of superficial scald (Watkins et al., 1997a). Pre-storage treatment with DPA reduces cortex browning in 'Delicious' apples (Meheriuk et al., 1984) and CO₂-induced injuries in many apple cultivars (Burmeister and Dilley, 1995; Watkins et al., 1997b; Colgan et al., 1999). The mechanism by which CO₂ causes injury in fruit cells is not clearly understood. Accumulation of succinate in 'Bramley's Seedling' apples exposed to 15 kPa CO₂ may lead to the development of brown-heart (Hulme, 1956). Acetaldehyde and ethanol concentrations increase when apple fruit are exposed to reduced O₂ or elevated CO₂ concentrations and cortex browning can be simulated by injection of acetaldehyde or ethanol into 'Delicious' and 'Jonathan' apples (Clijsters, 1965; Smagula et al., 1968). Choi (1997) suggested that browning in 'Fuji' apples stored in 3 kPa CO₂ is associated with increased membrane permeability, decompartmentation and oxidation of phenolic compounds. The objective of the present study was to determine susceptibility of 'Fuji' apples to CO₂-injury as influenced by harvest maturity and DPA treatment at harvest. The incidence of CO₂-injury induced by short-term, 20 kPa CO₂-storage at 20 °C was compared to injury observed after long-term CA cold storage. The possible relationship between internal disorders and accumulation of fermentative compounds was also evaluated. ### 2. Materials and methods Fruit of *Malus domestica* Borkh cv. Fuji were harvested 162, 173 and 188 days after full bloom (DAFB) from two commercial orchards near Wenatchee, WA, in 1997. Treatments with DPA were applied the day of harvest by submerging apples for 1 min in 2000 μl 1⁻¹ DPA using a formulated Shield-DPA 15% emulsion (Shield-Brite Corp., Kirkland, WA). To assess responses to short-term exposure to 20 kPa CO₂, apples were enclosed in 76 μm thick plastic bags 24 h after harvest. Bags were purged at 61 h⁻¹ with compressed air or a mixture of air and compressed CO₂ (10 kPa O₂, 20 kPa CO₂). Fruit were held at 20 °C for 3, 6, 9 or 12 days. The O₂ and CO₂ concentrations were monitored by electrochemical and infrared gas analyzers (California Analytical Instruments, Orange, CA), respectively. For long-term storage, fruit were cooled overnight at 1 °C, then enclosed in 0.145 m³ chambers and stored 4 or 8 months at 0.5 kPa $O_2 + 0.05$ kPa CO_2 or 1.5 kPa $O_2 + 3$ kPa CO_2 . The O_2 concentration was reduced beginning 36 h after harvest. Storage chamber atmospheres were established within 60 h after harvest and monitored at 90-min intervals (Techni-Systems, Chelan, WA). Semi-static chamber atmospheres (purged only when atmosphere adjusted) were maintained with N_2 generated from a membrane system (Permea, St. Louis, MO), compressed air and CO_2 . The low (≤ 0.05 kPa) CO_2 concentration was maintained by adding 0.1 kg of hydrated lime ($Ca(OH)_2$) per kilogram of fruit. Additionally, fruit harvested 188 DAFB were stored in 1.5 kPa $O_2 + 0.05$ kPa CO_2 at 1 °C. After 8 months, apples were removed from storage, held overnight at 20 °C, then exposed to 10 kPa $O_2 + 20$ kPa CO_2 for 12 days. There were 18 single fruit replicates for each orchard × harvest date × storage treatment × storage duration combination. Maturity of 18 individual apples was determined 24 h after each harvest date by analyses of respiration, internal ethylene concentration (IEC), peel color, firmness, titratable acidity (TA) and estimation of starch scores. Firmness was measured on two pared surfaces per fruit using a penetrometer with an 11 mm tip (Lake City Technical, Kelowna, BC, Canada). TA was determined by titrating 10 ml of juice with 0.1 M KOH to pH 8.2 using an autotitrator (Radiometer, Copenhagen, Denmark). The extent of starch hydrolysis (SI) was rated visually using a 1–6 scale (1 = full, 6 = no starch) after staining an equatorial section of each apple with a 5 mg l⁻¹ I-KI solution. For respiration analyses, four replicates of six apples each were enclosed in 201 chambers maintained at 20 °C and supplied with compressed, ethylene-free air at 100 ml min - 1. Effluent air was analyzed for CO₂ concentration by a gas chromatograph (HP 5890; Hewlett-Packard, Palo Alto, CA) equipped with a methanizer (John T. Booker, Austin, TX), flame ionization detector and a 0.6 m, 2 mm i.d. stainless steel column packed with 80-100 mesh Porapak Q (Supelco, Bellefonte, PA). Oven, detector, methanizer and injection temperatures were 50, 200, 290 and 150 °C, respectively. Gas flows for N_2 , H_2 and air were 70, 30 and 300 ml min⁻¹, respectively. Production of CO₂ by fruit previously stored was analyzed 36 and 24 h after removing fruit from short-or long-term storage, respectively. Internal ethylene, acetaldehyde, ethanol and methanol concentrations of individual apples were measured in gas samples removed from the fruit core (Williams and Patterson, 1962). Analyses of internal ethylene, acetaldehyde, ethanol and methanol were performed using a gas chromatograph (HP 5890; Hewlett-Packard) equipped with a flame ionization detector and a 0.5 m, 3.2 mm i.d., glass column packed with 80-100 mesh Porapak O (Supelco, Bellefonte, PA). Oven, detector and injection temperatures were 90, 200 and 100 °C, respectively. N₂, H₂ and air flows were 25, 25 and 300 ml min⁻¹, respectively. A standard gas mixture containing 8.7 mmol m^{-3} ethanol, 9.1 mmol m⁻³ acetaldehyde and 12.6 mmol m⁻³ methanol was prepared by injecting 5 µl of a standard solution containing 0.29 M ethanol, 0.28 M acetaldehyde and 0.20 M methanol in hexane into a 21 gas dilution bottle previously purged with helium. The solution was evaporated with stirring for 30 min at 25 °C. After the equilibration period, a 0.5 ml gas sample was withdrawn from the dilution bottle and analyzed by GC. Confirmation of methanol in the fruit was by GC-MS (HP 5890, HP5971; Hewlett-Packard) and the Wiley NBS library, as described previously (Mattheis et al., 1998). Watercore and CO_2 -injury were visually scored on fruit cut through the equator. Watercore severity was rated using a scale from 1 = no watercore to 5 = very severe watercore. The severity of CO_2 -injury (brown-heart) was scored as: (1) clear; (2) 1-30%; (3) 31-60%; or (4) >60% of cortex dark brown. Data analyses were performed using the Statistical Analysis System (SAS Institute, Inc., Cary, NC). Treatment effects were analyzed by the ANOVA procedure and treatment mean separation was determined by Fischer's LSD or Duncan's multiple range tests ($P \leq 0.05$). The relationships between CO₂-injury and core volatile concentrations were examined using the Kendall's tau-b coefficient. No significant effects of the two orchards were present in the study of maturity and DPA effects on CO₂-injury, therefore the data from both orchards was combined and 36 single fruit replicates per treatment were used. ### 3. Results ### 3.1. Maturity at harvest Respiration rate, internal ethylene concentration (IEC), starch index (SI) and severity of watercore (WC) increased, whereas firmness and titratable acidity (TA) decreased between 162 and 188 DAFB (Table 1). Table 1 Respiration rate, internal ethylene concentration (IEC), starch index (SI), firmness, titratable acidity (TA) and watercore (WC) severity of 'Fuji' apples at harvest^a | Harvest date ^b | CO_2 evolution (µmol kg ⁻¹ h ⁻¹) | IEC $\mu mol \ m^{-3}$ | SI (1–6) | Firmness (N) | TA (%) | WC (1-4) | |---------------------------|---|------------------------|----------|--------------|--------|----------| | 162 | 367 | 46 | 3.3 | 82 | 0.40 | 1.9 | | 173 | 431 | 107 | 4.3 | 78 | 0.36 | 2.9 | | 188 | 496 | 240 | 5.4 | 75 | 0.32 | 3.4 | | $LSD_{0.05}$ | 41 | 53 | 1.0 | 2.1 | 0.03 | 0.6 | ^a Data from two orchards are combined. ^b Days after full bloom. Table 2 Severity of CO₂-injury (brown-heart), respiration rate, internal concentrations of ethanol, acetaldehyde and methanol in 'Fuji' apples harvested 162, 173 and 188 days after full bloom (DAFB) and stored in CA at 0.5 °C with 0.5 or 1.5 kPa O₂ and 0.05 or 3 kPa CO₂ for 4 or 8 months^a | Treatments p_{O_2} : $p_{CO_2}^{\ b}$ (kPa) | 4 months | | | | 8 months | | | | | | |---|------------------------------|--|---------------------------------|--------------------------------------|-------------------------------------|------------------------------|---|---------------------------------|--------------------------------------|----------------------------------| | | CO ₂ injury (1–4) | CO ₂ evolution (µmol kg ⁻¹ h ⁻¹) | Ethanol (mmol m ⁻³) | Acetaldehyde (μmol m ⁻³) | Methanol
(μmol m ⁻³) | CO ₂ injury (1–4) | CO ₂
evolution
(µmol kg ⁻¹
h ⁻¹) | Ethanol (mmol m ⁻³) | Acetaldehyde (μmol m ⁻³) | Methanol (μmol m ⁻³) | | 162 DAFB | | | | | | | | | | | | 0.5: 0.05 | 1.00b | 288a | 0.75b | 139b | 0.61b | 1.00b | 378a | 0.18a | 181b | 9.75a | | 0.5: 0.05
+ DPA | 1.00b | 263a | 0.31c | 66c | 0.11c | 1.00b | 271b | 0.06b | 276a | 5.00b | | 1.5: 3 | 1.16a | 255a | 1.27a | 298a | 1.85a | 1.27a | 374a | 0.14b | 131c | 4.80b | | 1.5: $3 + DPA$ | 1.00b | 236a | 0.40bc | 158b | 0.55b | 1.00b | 316ab | 0.05a | 121c | 5.30b | | 173 DAFB | | | | | | | | | | | | 0.5: 0.05 | 1.00b | 390a | 2.32a | 560a | 2.59a | 1.00b | 352a | 1.11ab | 511a | 11.25a | | 0.5: 0.05
+ DPA | 1.00b | 306b | 1.28b | 421b | 1.55b | 1.00b | 257b | 1.40ab | 508a | 8.55b | | 1.5: 3 | 1.61a | 325b | 1.67ab | 516a | 1.89ab | 1.33a | 370a | 1.64a | 307b | 5.60c | | 1.5: 3 + DPA | 1.00b | 312b | 0.37c | 231c | 0.24c | 1.00b | 292ab | 0.90b | 154c | 6.85bc | | 188 DAFB | | | | | | | | | | | | 0.5: 0.05 | 1.00b | 462a | 4.86a | 804a | 5.17a | 1.00c | 509a | 4.24a | 583a | 12.90a | | 0.5: 0.05
+DPA | 1.00b | 355b | 3.82b | 527b | 4.01b | 1.00c | 402b | 1.63bc | 436b | 3.45c | | 1.5: 3 | 2.27a | 408ab | 2.30c | 579b | 2.16c | 1.83a | 468ab | 2.37b | 351c | 8.70b | | 1.5: 3 + DPA | 1.00b | 364b | 1.12d | 243c | 0.93d | 1.06b | 417b | 0.95c | 352c | 3.15c | | Significance | | | | | | | | | | | | Harvest (H) | *** | *** | *** | *** | *** | *** | *** | *** | *** | *** | | $H \times Treatment$ (T) | NS | * | * | * | ** | NS | NS | * | *** | * | ^a DPA treatment consisted of 2 min dip in 2000 μ l l⁻¹ DPA solution. Means with same letter for each storage period and harvest date are not significantly different (Duncan's multiple range test, $P \le 0.05$). ^b Partial pressure of O₂ and CO₂. NS Nonsignificant. ^{*} Significant at $P \le 0.05$. ^{**} Significant at $P \le 0.01$. ^{***} Significant at $P \le 0.001$. Fig. 1. Severity of CO_2 -injury (brown-heart) in 'Fuji' apples harvested 162–188 days after full bloom (DAFB), stored at 20 °C in air or 10 kPa $O_2 + 20$ kPa CO_2 1 day after harvest (A-C) or after 8 months of low- CO_2 CA storage (D). Fruit DPA treatment consisted of 2 min dip in 2000 μ l 1⁻¹ DPA solution. Data from two orchards are combined. Vertical bars represent LSD_{0.05} for significant treatment \times days interaction. ## 3.2. Effects of CO_2 exposure, fruit maturity and DPA treatment on development of CO_2 -injury The severity of CO₂-injury (brown-heart) increased with the duration of 20 kPa CO₂ exposure regardless of harvest date (Fig. 1). After 6 and 9 days of CO₂ exposure, severity of brown-heart was greater in fruit harvested 188 DAFB than 162 DAFB (Fig. 1A,C). In fruit exposed to 20 kPa CO₂ following 8 months of 0.05 kPa CO₂-CA storage (Fig. 1D), CO₂-injury appeared after 9 days and was less than that observed in fruit exposed to 20 kPa CO₂ at harvest. Brown-heart after 4 and 8 months cold storage in 1.5 kPa $O_2 + 3$ kPa CO_2 (Table 2) was similar to that observed in fruit held for 3–6 days in 20 kPa CO_2 at harvest (Fig. 1). The severity of CO_2 -injury developing during CA storage also increased with harvest date but did not change between 4 and 8 months storage (Table 2). The development of CO₂-injury was prevented by DPA treatment in fruit exposed to 20 kPa CO₂ for 3–12 days (Fig. 1) and in fruit stored 4 or 8 months in 3 kPa CO₂-CA (Table 2). # 3.3. Effects of CO₂ exposure and DPA treatment on fruit respiration and production of ethylene and fermentative compounds Respiration rate of fruit exposed to 20 kPa CO₂ without DPA treatment was higher than fruit stored in air (Fig. 2). For example, respiration rate after 9 days 20 kPa CO₂ exposure was 17, 20 and 23% higher for fruit harvested 162, 173 and 188 DAFB, respectively, compared with fruit stored in air. DPA treatment prevented the CO₂-induced increase in respiration rate. Fruit harvested 162 DAFB and treated with DPA had the lowest respiration rate following exposure to 20 kPa CO₂. For air-stored fruit, DPA had no effect on respiration rate. IEC was reduced by the 20 kPa CO₂ and DPA treatments. The respiration rate of fruit without DPA stored 4 or 8 months in 0.5 kPa $O_2 + 0.05$ kPa CO_2 was similar to or greater than fruit stored in 1.5 kPa $O_2 + 3$ kPa CO_2 (Table 2). DPA treatment reduced respiration of apples stored in 0.5 kPa $O_2 + 0.05$ kPa CO_2 except for fruit harvested 162 DAFB and stored 4 months. However, DPA treatment did not significantly reduce respiration of fruit stored in 1.5 kPa $O_2 + 3$ kPa CO_2 . Increased CO₂ evolution following exposure to 20 kPa CO₂ was accompanied by increased ethanol, acetaldehyde (Fig. 3) and methanol (Fig. 4) concentrations in the fruit core. Depending on the harvest date and number of days in storage, DPA treatment reduced the CO₂-induced accumulation of ethanol and acetaldehyde, but had less effect on methanol. Concentrations of ethanol, acetaldehyde and methanol in fruit without DPA stored in 0.5 kPa $O_2 + 0.05\%$ kPa CO_2 were similar to or higher than the concentrations in fruit without DPA Fig. 2. Respiration rate and internal ethylene concentration of 'Fuji' apples harvested 162-188 days after full bloom (DAFB), stored at 20 °C in air or 10 kPa $O_2 + 20$ Fig. 3. Internal concentrations of ethanol and acetaldehyde of 'Fuji' apples harvested 162-188 days after full bloom (DAFB), stored at 20 °C in air or 10 kPa $O_2 + 20$ stored in 1.5 kPa $O_2 + 3$ kPa CO_2 (Table 2), except for apples harvested 162 DAFB and stored 4 months. DPA treatment resulted in similar or lower concentrations of ethanol, acetaldehyde and methanol than in untreated fruit after 4 months storage (Table 2). After 8 months storage, DPA effects were similar to those at 4 months except for fruit harvested 162 DAFB, where DPA treatment resulted in greater ethanol and acetaldehyde accumulation. ## 3.4. Correlations between CO_2 -injury, watercore and accumulation of fermentative compounds Correlations between CO₂-injury and watercore were significant for fruit harvested 173 or 188 DAFB and held for 9 days at 20 °C in 20 kPa CO₂ (Table 3). Correlations between CO₂-injury and ethanol, acetaldehyde and methanol for fruit held for 9 days at 20 °C in 20 kPa CO₂ were low but statistically significant. Correlations between CO₂-injury and watercore and concentration of fermentative volatiles for fruit held for 6 days in 20 kPa CO₂ were similar to that for fruit exposed for 9 days at the same temperature and atmosphere, but were not significant for fruit held for 3 or 12 days (data not presented). For fruit harvested 173 and 188 DAFB, CO₂-injury was correlated to watercore after 4 months CA storage (Table 3). CO₂-injury was less correlated or not significantly correlated with ethanol and methanol after 4 months storage in 1.5 kPa $O_2 + 3$ kPa CO_2 than after short-term storage in 20 kPa CO_2 . ### 4. Discussion In this study, 'Fuji' apples stored in 1.5 kPa $O_2 + 3$ kPa CO_2 developed internal browning (brown-heart), while fruit stored in 0.5 kPa $O_2 + 0.05$ kPa CO_2 or air did not (Table 2). Development of cortex browning and cavitation in 'Fuji' Fig. 4. Internal concentrations of methanol of 'Fuji' apples harvested 162-188 days after full bloom (DAFB), stored at 20 °C in air or 10 kPa $O_2 + 20$ kPa CO_2 1 day after harvest. Initial gas analyses were conducted 36 h after removal from storage. DPA treatment consisted of 2 min dip in $2000 \,\mu l \, l^{-1}$ DPA solution. Data from two orchards are combined. apples during storage in high CO₂ partial pressure, from 1 to 5 kPa, has been observed previously (Park and Lee, 1991; Argenta et al., 1994; Fan et al., 1997; Volz et al., 1998). Previous studies indicated that CO₂-induced peel injury is likely to be more severe in early harvested fruit (Meheriuk, 1977), while internal CO₂-injury is more likely to develop in apples harvested at a more advanced stage of maturity (Fidler et al., 1973; Meheriuk, 1977; Volz et al., 1998; Elgar et al., 1999). The greater incidence and severity of CO₂-injury in late harvest fruit observed in the present study may be related in part to higher respiration rate and watercore severity at the later harvest dates (Table 1). For individual fruit harvested 173 DAFB (commercial maturity) or 188 DAFB, CO₂-injury was correlated to watercore after 4 months CA storage (Table 3). Depending on the orchard, more mature, watercored 'Fuji' apples have a relatively low intercellular air space volume, resulting in a significant reduction of permeance to gas diffusion and an increase in internal CO₂ partial pressure (Argenta et al., 2001). Variability in development of CO₂ and O₂-related injury has been associated with differences in peel gas permeance and fruit respiration rate that may result in elevated CO₂ and reduced O₂ internal partial pressures (Dadzie et al., 1993; Park et al., 1993; Colgan et al., 1999; Elgar et al., 1999). Fukuda (1984) reported an association between watercore intensity in 'Fuji' apples at harvest and incidence of core-line browning after storage. However, Park et al. (1997) and Volz et al. (1998) did not find a significant correlation between severity of watercore at harvest and CO₂injury after storage, indicating other factors may influence development of CO₂-injury besides harvest maturity and severity of watercore. Season and orchard may affect susceptibility of apple fruit to CO₂-injury. The incidence of CO₂-induced injury in 'Braeburn' apples, for example, is higher in fruit from colder regions or seasons, higher altitude districts and light cropping trees (Lau, 1998; Elgar et al., 1999). Fruit sensitivity to CO₂-injury increased with advanced maturity (Fig. 1A,B; Table 2) but decreased during long-term storage (Fig. 1D). The severity of CO₂-injury during CA storage did not Table 3 Kendall Tau b correlation coefficients between CO₂-injury (brown-heart) and watercore severity, and internal ethanol, acetaldehyde and methanol concentrations^a | | After 9 days at 2 CO ₂ | 20 °C with 10 kPa | After 4 months at 0.5 °C, 1.5 kPa O_2 +3 kPa CO_2 | | | | |---|-----------------------------------|-------------------|---|--------------------|--------------------|--------------------| | Harvest date ^b CO ₂ injury × watercore | 162 | 173 | 188 | 162 | 173 | 188 | | | 0.32 ^{NS} | 0.55* | 0.47* | 0.42 ^{NS} | 0.63** | 0.72*** | | ${\rm CO_2}$ injury × ethanol ${\rm CO_2}$ injury × acetaldehyde ${\rm CO_2}$ injury × methanol | 0.54*** | 0.53** | 0.43** | 0.44*** | 0.28 ^{NS} | 0.27 ^{NS} | | | 0.66*** | 0.49*** | 0.48*** | 0.56*** | 0.37*** | 0.32** | | | 0.52*** | 0.43** | 0.32** | 0.19 ^{NS} | 0.16 ^{NS} | 0.29* | ^a Fruit were stored for 9 days at 20 °C or 4 months in CA. change significantly between 4 and 8 months storage (Table 2). These results indicate the susceptibility of 'Fuji' apples to CO₂-injury is highest during the initial weeks in storage after harvest and confirm our previous report (Argenta et al., 2000). Fruit maturity at harvest and DPA treatment contribute to variation in severity of CO₂-injury after 20 kPa CO₂-exposure and are related to variation in severity of CO₂-injury after long-term CA storage. A high correlation between severity of CO₂-injury after short- and long-term storage was reported previously by Volz et al. (1998). Treatment of 'Fuji' apples with DPA prior to storage suppresses the development of CO₂-injury (Fig. 1; Table 2). Depending on harvest date, DPA treatment not only prevented the development of CO₂-injury, but also slowed fruit ripening by reducing the respiration rate and IEC during long-term storage. DPA prevents development of apple superficial scald (Smock, 1957), internal browning and brown-heart (Meheriuk et al., 1984; Burmeister and Roughan, 1997; Colgan et al., 1999) and can reduce the rate of apple fruit ripening (Lurie et al., 1989). Unfavorable CO₂ concentrations disrupt aerobic respiration (Figs. 3 and 4) and have been demonstrated to reduce the concentration of the endogenous ascorbate (Bangerth, 1977). The antioxidant DPA prevents the development of CO₂-injury, indicating the development of CO₂-injury may be related to oxidative stress due to activation of oxidative processes or reduction of fruit antioxidant systems, as suggested by Watkins et al. (1997a). Harvest maturity, concentration of CO_2 and O_2 during storage, storage duration and DPA treatment influence severity of CO_2 -injury and accumulation of ethanol, acetaldehyde and methanol in 'Fuji' apples. The increase in CO_2 evolution associated with ethanol and acetaldehyde accumulation indicated a change to anaerobic metabolism after fruit were exposed to 20 kPa CO_2 . Ethanol and acetaldehyde accumulate in many fruit during ripening even under aerobic conditions (Fidler, 1968) and are precursors of natural aroma compounds (Knee and Hatfield, 1981). Ethanol is present in most apple cultivars in relatively small amounts, but may accumulate in overripe and senescent fruit (Fidler et al., 1973; Nichols and Patterson, 1987). Increased metabolic rate and malic enzyme activity associated with the climacteric rise in respiration could account for the ethanol and acetaldehyde increase in late harvested fruit (Neal and Hulme, 1958). In 'Fuji' apples, ethanol, acetaldehyde and methanol accumulated during ripening in air at 20 °C (Figs. 3 and 4). Concentrations of these compounds in the fruit also increased during the first 4 months of CA storage (data not presented), however, only acetaldehyde concentration was consistently cor- ^b Days after full bloom. NS Nonsignificant. ^{*} Significant at $P \le 0.05$. ^{**} Significant at $P \le 0.01$. ^{***} Significant at $P \le 0.001$. related with CO₂ injury (Table 3). The lack of a significant correlation between ethanol concentration and CO₂ injury may have been due to increased ethanol present in fruit harvested 173 or 188 DAFB. Between 4 and 8 months CA storage, methanol concentration increased while concentrations of ethanol and acetaldehyde decreased, did not change significantly or increased, depending on harvest date and DPA treatment (Table 2). Methanol is produced by apples (Flath et al., 1967) and its production increases during fruit ripening (Frenkel et al., 1998). In vitro, methanol is released from pectin by activity of pectin methylesterase (PME) (Wood and Siddiqui, 1971). PME activity increases during ripening of many different fruit (Kays, 1997) and the de-esterification of pectins has been suggested to be the primary source of methanol in fruit and other plant tissues (Nemecek-Marshall et al., 1995; Frenkel et al., 1998). In 'Fuji' apples, 3 kPa CO₂ during CA storage reduced the rate of softening, but methanol accumulation increased (Table 2), suggesting that methanol accumulation during high CO₂ storage may not result only from pectin de-esterification. Another possible source of methanol in plant tissues could be protein methyltransferase and protein repair processes (Nemecek-Marshall et al., 1995). Responses to stress concentrations of O₂ and/or CO₂ in many fruit including apples, pears, avocado and strawberry, can include inhibition of pyruvate dehydrogenase, induction of alcohol dehydrogenase and pyruvate decarboxylase and subsequent accumulation of anaerobic products, such as ethanol, acetaldehyde and ethyl acetate (Ke et al., 1995). Accumulation of ethanol and acetaldehyde may be detrimental to normal metabolism leading to development of injury (Clijsters, 1965; Smagula et al., 1968; Ke et al., 1995; Choi, 1997). Factors that contributed to the incidence of CO₂injury (e.g. high CO₂ partial pressure, duration of 20 kPa CO₂ exposure, harvest at advanced maturity, watercore severity) were also associated with the increase in ethanol, acetaldehyde and methanol. DPA treatment that prevented CO₂-injury also reduced the accumulation of these com-For individual fruit, pounds. there significant positive correlations between the severity of CO₂-injury and concentrations of ethanol, acetaldehyde and methanol. However, the fact that apples stored in low O₂-low CO₂ storage had high concentrations of these compounds without developing injury (Table 2) indicates accumulation of ethanol, acetaldehyde and methanol is not the direct cause of CO₂-injury. Regardless of their role in the development of fruit injury, ethanol, acetaldehyde and methanol can reduce apple quality by contributing to off-flavor development. In conclusion, 'Fuji' apples are susceptible to brown-heart (CO₂-injury) during CA storage. This is a CO₂-induced disorder as it was exacerbated by high CO₂ concentration in the storage atmosphere at 1 and/or 20 °C and in CA with low (1.5 kPa) or high (10 kPa) O₂ concentration. In 'Fuji' apples, CO₂-injury increases with late harvest and watercore severity. DPA prevented CO₂-injury and in some instances delayed ripening. Increases in internal ethanol, acetaldehyde and methanol during short-term high CO₂-storage were correlated with severity of CO₂-injury, however, these compounds accumulated in fruit stored in CA with 0.5 kPa O₂ without the development of injury. ### Acknowledgements The authors thank David Buchanan and Janie Countryman for technical assistance. Financial support provided by CNPq, Brazil and the Washington State Tree Fruit Research Commission. ### References Argenta, L., Brackmann, A., Mondardo, M., 1994. Postharvest quality of apples stored at different temperatures and CO₂ and O₂ concentrations. Braz. J. Plant Physiol. 6, 121–126 In Portuguese with English summary. Argenta, L., Fan, X., Mattheis, J., 2000. Delaying establishment of controlled atmosphere or CO_2 exposure reduces 'Fuji' apple CO_2 injury without excessive fruit quality loss. Postharv. Biol. Technol. 20, 221–229. Argenta, L., Fan, X., Mattheis, J., 2001. Impact of watercore on gas permeance and incidence of internal disorders in 'Fuji' apples. Postharvest Biol. Technol. (in press). Bangerth, F., 1977. The effect of different partial pressures of CO₂, C₂H₄ and O₂ in the storage atmosphere on the - ascorbic acid content of fruits and vegetables. Qual. Plant 27, 125-133. - Burmeister, D.M., Dilley, D.R., 1995. A 'scald-like' controlled atmosphere disorder of Empire apples—a chilling injury induced by CO₂. Postharv. Biol. Technol. 6, 1–7. - Burmeister, D.M., Roughan, S., 1997. Physiological and biochemical basis for the Braeburn browning disorder (bbd). In: Mitcham, E.J. (Ed.), Proceedings of Seventh International Controlled Atmosphere Conference—Postharvest Outreach Program, vol. 2. University of California, Davis, CA, pp. 126–131. - Choi, S.J., 1997. Physiological properties related to flesh browning in 'Fuji' apple fruit. J. Kor. Soc. Hort. Sci. 38, 250–254. - Clijsters, H., 1965. Malic acid metabolism and initiation of the internal breakdown in 'Jonathan' apples. Physiol. Plant 18, 85–94. - Colgan, R.J., Dover, C.J., Johnson, D.S., Pearson, K., 1999. Delaying CA and oxygen at 1 kPa or less control superficial scald without CO₂ injury on 'Bramley's Seedling' apples. Postharv. Biol. Technol. 116, 223–231. - Dadzie, B.K., Banks, N.H., Cleland, D.J., Hewett, E.W., 1993.Role of skin resistance in response of fruit to modified atmospheres. Acta Hort. 343, 129–134. - Elgar, H.J., Watkins, C.B., Lallu, N., 1999. Harvest date and crop load effects on a carbon dioxide-related storage injury of 'Braeburn' apple. HortScience 34, 305–309. - Fan, X., 1992. Maturity and storage of 'Fuji' apples. MS Thesis, Washington State University, 203p. - Fan, X., Mattheis, J.P., Patterson, M.E., Fellman, J.K., 1997. Evaluation of 'Fuji' apple ground color at harvest as a predictor of post-storage fruit quality. In: Mitcham, E.J. (Ed.), Proceedings of Seventh International Controlled Atmosphere Conference—Postharvest Outreach Program, vol. 2. University of California, Davis, CA, pp. 42–49. - Fidler, J.C., 1968. The metabolism of acetaldehyde by plant tissues. J. Exp. Bot. 19, 41–51. - Fidler, J.C., Wilkinson, B.G., Edney, K.L., Sharples, R.O., 1973. The Biology of Apple and Pear Storage. Research Review No. 3, Commonwealth Bureau of Horticulture and Plantation Crops, East Malling, UK, 235p. - Flath, R.A., Black, D.R., Guadagni, D.G., McFadden, W.H., Schultz, T.H., 1967. Identification and organoleptic evaluation of compounds in 'Delicious' apple essence. J. Agric. Food Chem. 15, 29–35. - Frenkel, C., Peters, J.S., Tieman, D.M., Tiznado, M.E., Handa, K., 1998. Pectin methylesterase regulates methanol and ethanol accumulation in ripening tomato (*Lycopersicon esculentum*) fruit. J. Biol. Chem. 273, 4293–4295. - Fukuda, H., 1984. Factors affecting the occurrence of internal breakdown of apple fruit. II. Relationship of watercore intensity and chlorophyll content of apples to the occurrence of internal breakdown. Bull. Fruit Tree Res. Stat. Morioka Jap. 11, 27–37. - Hulme, A.C., 1956. Carbon dioxide injury and the presence of succinic acid in apples. Nature 178, 218–219. - Kays, S.J., 1997. Postharvest Physiology of Perishable Plant Products. Exon Press, Athens, GA, p. 532. - Ke, D., Rodriguez-Sinobas, L., Kader, A.A., 1991. Physiology and prediction of fruit tolerance to low-oxygen atmospheres. J. Am. Soc. Hort. Sci. 116, 252–260. - Ke, D., Yahia, E., Hess, B., Zhou, L., Kader, A.A., 1995. Regulation of fermentative metabolism in avocado fruit under oxygen and carbon dioxide stresses. J. Am. Soc. Hort. Sci. 120, 481–490. - Knee, M., Hatfield, S.G.S., 1981. The metabolism of alcohols by apple fruit tissue. J. Sci. Food Agric. 32, 593–600. - Lau, O.L., 1998. Effect of growing season, harvest maturity, waxing, low O₂ and elevated CO₂ on flesh browning disorders in 'Braeburn' apples. Postharv. Biol. Technol. 14, 131–141. - Lurie, S., Klein, J., Ben-Arie, R., 1989. Physiological changes in diphenylamine treated 'Granny Smith' apples. Israel J. Bot. 38, 199–207. - Mattheis, J.P., Buchanan, D.A., Fellman, J.K., 1998. Volatile compounds emitted by 'Gala' apples following dynamic atmosphere storage. J. Am. Soc. Hort. Sci. 123, 426–432. - Meheriuk, M., 1977. Treatment of 'Golden Delicious' apples with CO₂ prior to CA storage. Can. J. Plant Sci. 57, 467–471. - Meheriuk, M., Lau, O.L., Hall, J.W., 1984. Effects of some postharvest and storage treatments on the incidence of flesh browning in controlled atmosphere stored 'Delicious' apples. J. Am. Soc. Hort. Sci. 109, 290–293. - Neal, G.E., Hulme, A.C., 1958. The organic acid metabolism of 'Bramley's Seedling' apple peel. J. Exp. Bot. 9, 142–157. - Nemecek-Marshall, M., Macdonald, R.C., Franzen, J.J., Wojciechowski, C.L., Fall, R., 1995. Methanol emission from leaves. Enzymatic detection of gas-phase methanol and relation of methanol fluxes to stomatal conductance and leaf development. Plant Physiol. 108, 1359–1368. - Nichols, W.C., Patterson, M.E., 1987. Ethanol accumulation and poststorage quality of 'Delicious' apples during short-term, low-O₂, CA storage. HortScience 22, 89–92. - Park, Y.M., Lee, S.K., 1991. Susceptibility of 'Fuji' apples to low-oxygen injury and high-carbon dioxide injury during CA storage. J. Kor. Soc. Hort. Sci. 33, 38–43. - Park, Y.M., Blanpied, G.D., Joswiak, Z., Liu, F.W., 1993. Postharvest studies of resistance to gas diffusion in 'McIntosh' apples. Postharv. Biol. Technol. 2, 329–339. - Park, Y.M., Kweon, H.J., Kim, H.Y., Ryu, O.H., 1997. Preharvest factors affecting the incidence of physiological disorders during CA storage of 'Fuji' apples. J. Kor. Soc. Hort. Sci. 38, 725–729. - Smagula, J.M., Bramlage, W.J., Southwick, R.A., Marsh, H.V., 1968. Effects of watercore on respiration and mitochondrial activity in 'Richared Delicious' apples. Proc. Am. Soc. Hort. Sci. 93, 753–761. - Smock, R.M., 1957. A comparison of treatments for control of apple scald disease. Proc. Am. Soc. Hort. Sci. 69, 91–100. - Volz, R.K., Biasi, W.V., Grant, J.A., Mitcham, E.J., 1998. Prediction of controlled atmosphere-induced flesh browning in 'Fuji' apple. Postharv. Biol. Technol. 13, 97–107. - Watkins, C.B., Burmeister, D.M., Elgar, H.J., Liu, F.W., 1997a. A comparison of two carbon dioxide-related injuries of apple fruit. In: Mitcham, E.J. (Ed.), Proceedings of Seventh International Controlled Atmosphere Conference—Postharvest Outreach Program, vol. 2. University of California, Davis, CA, pp. 119–124. - Watkins, C.B., Silsby, K.J., Goffinet, M.C., 1997b. Controlled atmosphere and antioxidant effects on external CO₂ injury of 'Empire' apples. HortScience 32, 1242–1246. - Williams, M.W., Patterson, M.E., 1962. Internal atmospheres in Bartlett pears stored in controlled atmospheres. Proc. Am. Soc. Hort. Sci. 80, 129–136. - Wood, P.J., Siddiqui, I.R., 1971. Determination of methanol and its application to measurement of pectin ester content and pectin methyl esterase activity. Anal. Biochem. 39, 418–428.